

ई-नीलामी के सामान्य नियम एवं शर्तें

1. एमएसटीसी में आपका स्वागत है

इंटरनेट पर नीलामी की यह अनूठी सेवा आपको निम्नलिखित सामान्य सेवा शर्तों ("जीटीसी") के अधीन पेश की जाती है, जिसे एमएसटीसी द्वारा समय-समय पर आपको बिना किसी सूचना के अपडेट किया जा सकता है। आप www.mstcecommerce.com पर किसी भी समय जीटीसी के नवीनतम संस्करण की समीक्षा कर सकते हैं। इसके अलावा, एमएसटीसी के किन्हीं विशेष सेवाओं का उपयोग करते समय, आप और एमएसटीसी ऐसी सेवाओं पर लागू होने वाले किसी भी दिशानिर्देश या नियमों के अधीन होंगे जिन्हें समय-समय पर पोस्ट किया जा सकता है। ऐसे सभी दिशानिर्देश या नियम एतद्वारा जीटीसी में संदर्भ द्वारा शामिल किए गए हैं। एमएसटीसी समय-समय पर अन्य सेवाओं की पेशकश कर सकता है, जो सेवाओं के भिन्न सामान्य नियमों और शर्तों द्वारा शासित होती हैं।

2. सेवा का विवरण

आप सेवा प्राप्ति तक पहुंच बनाने के लिए जिम्मेदार हैं और उस पहुंच तक तीसरे पक्ष का शुल्क (जैसे इंटरनेट सेवा प्रदाता या एयरटाइम शुल्क) शामिल हो सकता है। आप उन फीसों के लिए जिम्मेदार हैं। इसके अलावा, आप सेवा तक पहुंचने के लिए आवश्यक सभी उपकरणों के लिए जिम्मेदार हैं।

यदि आप एक व्यक्ति हैं तो लेनदेन करने के लिए आपकी आयु कम से कम 18 वर्ष होना आवश्यक है।

3. आपके पंजीकरण दायित्व

सेवा के आपके उपयोग के बदले में, आप सहमत हैं (ए) अपने बारे में सही, सटीक, वर्तमान और पूर्ण जानकारी प्रदान करें, जैसा कि सेवा पंजीकरण फार्म में (ऐसी जानकारी पंजीकरण डेटा' होने के नाते) संकेत दिया गया है। (बी) और इसे सही, सटीक, वर्तमान और पूर्ण रखने के लिए पंजीकरण डेटा को बनाए रखें और तुरंत अपडेट करें। यदि आप कोई ऐसी जानकारी प्रदान करते हैं जो असत्य, गलत, गैर-वर्तमान या अधूरी है, या एमएसटीसी के पास यह संदेह करने के लिए स्पष्ट / उचित आधार है कि ऐसी जानकारी असत्य, गलत, गैर-वर्तमान या अधूरी है, तो एमएसटीसी को आपके खाते को निलंबित या समाप्त करने और सेवा (या उसका कोई भाग) के वर्तमान या भविष्य के कोई भी और सभी उपयोग मना करने का अधिकार है। एमएसटीसी अपने सभी उपयोगकर्ताओं की सुरक्षा और गोपनीयता के बारे में सचेत है।

4. एमएसटीसी गोपनीयता नीति

पंजीकरण डेटा और आपके बारे में कोई अन्य जानकारी हमारी गोपनीयता नीति के अधीन है। अधिक जानकारी के लिए, [एमएसटीसी गोपनीयता नीति](#) पर हमारी पूर्ण गोपनीयता नीति देखें।

5. सदस्य खाता, पासवर्ड और सुरक्षा

आप सेवा की पंजीकरण प्रक्रिया के दौरान उपयोगकर्ता का नाम और पासवर्ड बनाएंगे। आप पासवर्ड और खाते की गोपनीयता बनाए रखने और अपने डिजिटल हस्ताक्षर प्रमाणपत्र (यदि लागू हो) की सुरक्षित अभिरक्षा के लिए जिम्मेदार हैं और आपके पासवर्ड या खाते के अन्तर्गत होने वाली सभी गतिविधियों के लिए पूरी तरह से जिम्मेदार हैं। आप इनपर सहमत हैं (ए) अपने पासवर्ड या खाते के किसी भी अनधिकृत उपयोग या सुरक्षा के किसी अन्य उल्लंघन के बारे में

एमएसटीसी को तुरंत सूचित करें, और (बी) यह सुनिश्चित करें कि आप प्रत्येक सत्र के अंत में अपने खाते से बाहर निकल जाएं। इन क्लॉजों का पालन करने में आपकी विफलता से होने वाले किसी भी नुकसान या क्षति के लिए एमएसटीसी उत्तरदायी नहीं होगा और न ही हो सकता है।

6. सदस्य आचरण

आप समझते हैं कि डेटा, टेक्स्ट, सॉफ्टवेयर, फ़ोटोग्राफ़, ग्राफिक्स, संदेश या अन्य सामग्री ("कॉन्टेन्ट") सहित सभी जानकारी, चाहे सार्वजनिक रूप से पोस्ट की गई हो या निजी रूप से प्रेषित की गई हो, केवल उस व्यक्ति की जिम्मेदारी है जिससे ऐसी सामग्री उत्पन्न हुई है।

आप सेवा का उपयोग इनके लिए नहीं करने के लिए सहमत हैं:

1. ऐसी किसी भी सामग्री को अपलोड करने, पोस्ट करने, ईमेल करने, प्रसारित करने या अन्यथा उपलब्ध कराने जो गैरकानूनी, हानिकारक, धमकी देने वाला, अपमानजनक, परेशान करने वाला, मानहानि, अश्लील, दूसरे की गोपनीयता के लिए आक्रामक, घृणित, या नस्लीय, जातीय आधार पर या अन्यथा आपत्तिजनक है।
2. नाबालिगों को किसी भी तरह से नुकसान पहुँचाना;
3. किसी भी व्यक्ति या संस्था का प्रतिरूपण करना, एमएसटीसी अधिकारी सहित, लेकिन इन्हीं तक सीमित नहीं है, फोरम लीडर, गाइड या होस्ट, या किसी व्यक्ति या संस्था के साथ अपनी संबद्धता को गलत तरीके से बताना या अन्यथा गलत तरीके से प्रस्तुत करना ।
4. सेवा के माध्यम से प्रेषित किसी भी सामग्री की उत्पत्ति को छिपाने के लिए शीर्षलेखों को गढ़ना या अन्यथा पहचानकर्ताओं में हेरफेर करना;
5. किसी भी सामग्री को अपलोड, पोस्ट, ईमेल, ट्रांसमिट या अन्यथा उपलब्ध कराने जिसे आपको किसी भी कानून या संविदात्मक या प्रत्ययी संबंधों के तहत उपलब्ध कराने का अधिकार नहीं है (जैसे कि रोजगार संबंधी अंश के रूप में या गैर प्रकटीकरण समझौतों के तहत आंतरिक जानकारी, स्वामित्व और गोपनीय जानकारी हासिल की गई है।
6. किसी भी पक्ष के पेटेंट, ट्रेडमार्क, ट्रेड सिक्रेट, कॉपीराइट या अन्य स्वामित्व अधिकारों (" अधिकार") का उल्लंघन करने वाली कोई भी सामग्री अपलोड, पोस्ट, ईमेल, संचारित या अन्यथा उपलब्ध कराना;
7. किसी भी अवांछित या अनधिकृत विज्ञापन, प्रचार सामग्री, "जंक मेल, " "स्पैम, " "श्रृंखला पत्र, " "पिरामिड योजनाओं, " या किसी अन्य प्रकार के आग्रह को अपलोड, पोस्ट, ईमेल, संचारित या अन्यथा उपलब्ध कराना, उद्देश्य के लिए नामित किया गया है; नीलामी से संबंधित क्षेत्र के सिबाय जिन्हें इस तरह के उद्देश्य के लिए नामित किया गया है;
8. किसी भी ऐसी सामग्री को अपलोड, पोस्ट, ईमेल, ट्रांसमिट या अन्यथा उपलब्ध कराना, जिसमें सॉफ्टवेयर वायरस या कोई अन्य कंप्यूटर कोड, फ़ाइलें या प्रोग्राम हों जो किसी कंप्यूटर सॉफ्टवेयर या हार्डवेयर या दूरसंचार उपकरण की कार्यक्षमता को बाधित करने, नष्ट करने या सीमित करने के लिए डिज़ाइन किए गए हों;
9. संवाद के सामान्य प्रवाह को बाधित करना, या अन्यथा इस तरह से कार्य करना जो वास्तविक समय के आदान-प्रदान में लगे रहने से अन्य उपयोगकर्ताओं की क्षमता को नकारात्मक रूप से प्रभावित करता हो;
10. सेवा से जुड़े नेटवर्क या सर्वर या सेवा में हस्तक्षेप या बाधित करना, या सेवा से जुड़े नेटवर्क की किसी भी आवश्यकताओं, प्रक्रियाओं, नीतियों या नियमों की अवज्ञा करना;

11. जानबूझकर या अनजाने में लागू किसी स्थानीय, राज्य, राष्ट्रीय या अंतरराष्ट्रीय कानून का उल्लंघन,
12. "छिपकर चलना" या अन्यथा दूसरे को परेशान करना; या
13. अन्य उपयोगकर्ताओं के बारे में व्यक्तिगत डेटा एकत्र या संग्रहीत करना ।

आप स्वीकार करते हैं कि एमएसटीसी सामग्री को प्री-स्क्रीन नहीं करता है, लेकिन यह कि एमएसटीसी और उसके पदधारी को सेवा के माध्यम से उपलब्ध किसी भी सामग्री को अस्वीकार करने या स्थानांतरित करने का अधिकार (लेकिन दायित्व नहीं) होगा। पूर्वगामी को सीमित किए बिना, एमएसटीसी और उसके पदधारी को जीटीसी का उल्लंघन करने वाली या अन्यथा आपत्तिजनक किसी भी सामग्री को हटाने का अधिकार होगा। आप सहमत हैं कि आपको किसी भी सामग्री के उपयोग, और सेवा के अन्य सभी भागों से जुड़े सभी जोखिमों का मूल्यांकन और सहन करना है।

आप स्वीकार करते हैं और सहमत हैं कि एमएसटीसी सामग्री को संरक्षित कर सकता है और कानून द्वारा या सद्भावना विश्वास में यदि आवश्यक हो तो सामग्री का खुलासा भी कर सकता है कि ऐसा संरक्षण या प्रकटीकरण उचित रूप से इनके लिए आवश्यक है: (ए) कानूनी प्रक्रिया का अनुपालन (बी) जीटीसी लागू करना; (सी) दावों का जवाब देना कि कोई भी सामग्री तीसरे पक्ष के अधिकारों का उल्लंघन करती है; या (डी) एमएसटीसी, इसके उपयोगकर्ताओं और जनता के अधिकारों, संपत्ति या व्यक्तिगत सुरक्षा की रक्षा करना ।

आप समझते हैं कि आपकी सामग्री सहित सेवा के तकनीकी प्रसंस्करण और प्रसारण में (ए) विभिन्न नेटवर्क पर प्रसारण शामिल हो सकते हैं; और (बी) जोड़ने वाले नेटवर्क या उपकरणों की तकनीकी आवश्यकताओं के अनुरूप और अपनाने के लिए परिवर्तन।

7. माल की स्थिति

1. माल "**जैसा है और जहां पड़ा है**" और "**जहां है जैसा है**" के आधार पर बेचा जाता है। विवरण में सभी दोषों और त्रुटियों के साथ पूरे लॉट/लॉट्स को संचय स्थल से लिया जाएगा। अन्यथा मात्राएं, गुणों, आकार या आकारों, माप, संख्याएं और वजनों जैसा कि इवेंट फ्लोर और या किसी भी सुपुर्दगी दस्तावेजों में कहा गया है, केवल अनुमानित हैं और कोई गारंटी या गारंटी निहित नहीं होगी। माल इस विशिष्ट धारणा पर बेचा जाता है कि बोलीदाताओं ने लॉट का निरीक्षण किया है या नहीं, **कैविएट एम्टर** का सिद्धांत लागू होगा। बिक्री के बाद किसी भी शिकायत पर विचार नहीं किया जाएगा।

2. लॉट में बताई गई मात्रा अनुमानित है और एमएसटीसी माल की मात्रा और किसी विशेष उद्देश्य के लिए उपयुक्तता के संबंध में कोई वारंटी नहीं रखता है। अनुमानित मात्रा के लिए इवेंट में मूल्य का भुगतान किया गया। डिलीवरी के समय लॉट में कम होने वाली मात्रा के लिए आनुपातिक मूल्य खरीदार को वापस कर दिया जाएगा। बताई गई अनुमानित मात्रा से ऊपर लॉट में यदि अधिक मात्रा पायी जाती है, तो इवेंट फ्लोर पर +/-

20% के फर्क की सीमा तक (या जैसा कि कैटलॉग/बोली दस्तावेज में उल्लिखित है) विक्रेता के विवेक पर खरीदार को ऑफर कर दिया जाएगा, अंतिम किश्त के साथ एमएसटीसी / विक्रेता के पास आनुपातिक रकम जमा करने के बाद। यदि सामग्री बिक्री आदेश में निर्दिष्ट मात्रा से अधिक पायी जाती है, तो खरीदार को बिक्री आदेश में उल्लिखित माल हटाने की तारीख से 10 दिनों के भीतर शेष राशि जमा करने की अनुमति दी जाएगी, ऐसा न करने पर खरीदार इस तरह के शेष माल के मूल्य को जमीन के किराए के साथ पिछले पैरा में उल्लेखित दर पर प्रति सप्ताह या उसके अंश के लिए जमा करेगा।

8. अंतर्राष्ट्रीय उपयोग के लिए विशेष चेतावनी

इंटरनेट की वैश्विक प्रकृति को स्वीकार करते हुए, आप ऑनलाइन आचरण और स्वीकार्य सामग्री के संबंध में सभी स्थानीय नियमों और विनियमों का पालन करने के लिए सहमत हैं। विशेष रूप से, आप भारत से उस देश में निर्यात किए गए तकनीकी डेटा के प्रसारण के संबंध में सभी लागू कानूनों का पालन करने के लिए सहमत हैं जिसमें आप रहते हैं।

9. सेवा में शामिल करने के लिए प्रस्तुत या उपलब्ध कराई गई सामग्री

एमएसटीसी आपके द्वारा सेवा में शामिल करने के लिए सबमिट की गई या उपलब्ध कराई गई सामग्री के स्वामित्व का दावा नहीं करता है। तथापि, सेवा के सार्वजनिक रूप से सुलभ क्षेत्रों में शामिल करने के लिए आपके द्वारा सबमिट या उपलब्ध करायी गयी वाली सामग्री के संबंध में, आप एमएसटीसी को निम्नलिखित विश्वव्यापी, रॉयल्टी मुक्त और गैर-अनन्य लाइसेंस प्रदान करते हैं, जैसा लागू हो:

1. एमएसटीसी के सार्वजनिक रूप से सुलभ क्षेत्रों में शामिल करने के लिए आपके द्वारा सबमिट या उपलब्ध कराने के संबंध में, केवल प्रदान करने के उद्देश्यों के लिए सेवा पर ऐसी सामग्री का उपयोग करने, वितरित करने, पुनः पेश करने, संशोधित करने, अपनाने, सार्वजनिक रूप से काम करने और सार्वजनिक रूप से प्रदर्शित करने का लाइसेंस। उस विशिष्ट उद्देश्य को बढ़ावा देना जिसके लिए ऐसी सामग्री प्रस्तुत या उपलब्ध कराई गई थी। यह लाइसेंस केवल तब तक मौजूद है जब तक आप सेवा पर ऐसी सामग्री को शामिल करना जारी रखने का चुनाव करते हैं और जब आप हटाते हैं या एमएसटीसी ऐसी सामग्री को सेवा से हटा देता है, तो समाप्त हो जाएगा।

2. सेवा के सार्वजनिक रूप से सुलभ क्षेत्र में शामिल करने के लिए आपके द्वारा सबमिट या उपलब्ध कराए गए फोटो, ग्राफिक्स, ऑडियो या वीडियो के संबंध में, सेवा पर ऐसी सामग्री का उपयोग करने, वितरित करने, पुनः पेश करने, संशोधित करने, अनुकूलित करने, सार्वजनिक रूप से प्रदर्शन करने और सार्वजनिक रूप से प्रदर्शित करने का लाइसेंस केवल उस उद्देश्य के लिए जिसके लिए ऐसी सामग्री प्रस्तुत या उपलब्ध कराई गई थी। यह लाइसेंस केवल तब तक मौजूद है जब तक आप सेवा पर ऐसी सामग्री को शामिल करना जारी रखने का चुनाव करते हैं और जब आप हटाते हैं या एमएसटीसी ऐसी सामग्री को सेवा से हटा देता है तो समाप्त हो जाएगा।

3. एमएसटीसी के अलावा सेवा के सार्वजनिक रूप से सुलभ क्षेत्रों में शामिल करने के लिए फोटो, ग्राफिक, ऑडियो या वीडियो के अलावा कंटेण्ट के संबंध में, उपयोग करने, वितरित करने, पुनः प्रस्तुत करने, संशोधित करने, अपनाने, प्रकाशित करने, अनुवाद करने, सार्वजनिक काम करने तथा ऐसी सामग्री को सार्वजनिक रूप से प्रदर्शित करने, अनुवाद करने, सार्वजनिक काम करने तथा ऐसी सामग्री को सार्वजनिक रूप से

प्रदर्शित करने (संपूर्ण अथवा आंशिक तौर पर) के लिए अस्थायी, अपरिवर्तनीय और पूरी तरह से उप-लाइसेंस योग्य लाइसेंस और साथ ही किसी भी प्रारूप अथवा मिडियम में अन्य कार्यों में ऐसी सामग्री को शामिल करते हैं, जो अभी ज्ञात है या बाद में विकसित किया गया है।

सेवा के "सार्वजनिक रूप से पहुंच योग्य" क्षेत्र एमएसटीसी संपत्तियों के नेटवर्क के वे क्षेत्र हैं जिनका उद्देश्य एमएसटीसी द्वारा आम जनता के लिए उपलब्ध होना है।

10. क्षतिपूर्ति

आप एमएसटीसी और इसकी सहायक कंपनियों, सहयोगियों, अधिकारियों, एजेंटों, सह-ब्रांडर्स या अन्य साझेदारों, और कर्मचारियों को किसी तीसरे पक्ष द्वारा किसी भी दावे या मांग से हानिरहित, वकीलों की उचित फीस सहित, की क्षतिपूर्ति और होल्ड करने के लिए सहमत हैं, जो आपके द्वारा सबमिट, पोस्ट की गई सामग्री के कारण या उत्पन्न होने के कारण, सेवा के माध्यम से प्रसारित या उपलब्ध कराया गया है, सेवा का आपका उपयोग, सेवा से आपका संबंध, जीटीसी का आपके द्वारा उल्लंघन, या किसी अन्य के किसी भी अधिकार का आपके द्वारा उल्लंघन।

11. सेवा का कोई पुनर्विक्रय नहीं

आप किसी भी व्यावसायिक उद्देश्यों हेतु, सेवा के किसी भी हिस्से, सेवा के उपयोग, या सेवा तक पहुंच के लिए पुनः पेश, प्रतिलिपि, कॉपी, बिक्री, पुनर्विक्रय या शोषण नहीं करने के लिए सहमत हैं।

12. उपयोग और भंडारण के संबंध में सामान्य कार्य-पद्धति

आप स्वीकार करते हैं कि एमएसटीसी सेवा के उपयोग से संबंधित सामान्य प्रथाओं और सीमाओं को स्थापित कर सकता है। आप आगे स्वीकार करते हैं कि एमएसटीसी किसी भी समय, अपने विवेकाधिकार से नोटिस के साथ या बिना नोटिस के इन सामान्य पद्धतियों और सीमाओं को बदलने का अधिकार सुरक्षित रखता है।

13. सेवा में संशोधन

एमएसटीसी किसी भी समय और समय - समय पर 15 दिनों के नोटिस के साथ सेवा (या उसके किसी भाग) को अस्थायी या स्थायी रूप से संशोधित या बंद करने का अधिकार सुरक्षित रखता है। आप सहमत हैं कि एमएसटीसी सेवा के किसी भी संशोधन, निलंबन या बंद करने के लिए आपके या किसी तीसरे पक्ष के प्रति उत्तरदायी नहीं होगा, बशर्ते आपको ऐसी सूचना दी गई हो।

14. समापन

आप सहमत हैं कि एमएसटीसी, अपने विवेकाधिकार से, आपके पासवर्ड, खाते (या उसके किसी भाग) या सेवा के उपयोग को समाप्त कर सकता है, और सेवा के भीतर किसी भी सामग्री को किसी भी कारण से हटा सकता है और त्याग सकता है, वगैर किसी सीमा के, कम उपयोग के लिए या यदि एमएसटीसी को विश्वास है कि आपने जीटीसी के अक्षर या भावना का उल्लंघन किया है या असंगत रूप से कार्य किया है। एमएसटीसी अपने विवेकाधिकार से और किसी भी समय पूर्व सूचना के साथ सेवा, या उसके किसी भाग को प्रदान करना बंद भी कर सकता है। आप सहमत हैं कि इस जीटीसी के किसी भी प्रावधान के तहत सेवा तक आपकी पहुंच को बिना किसी पूर्व सूचना के समाप्त किया जा सकता है, और आप स्वीकार करते हैं और सहमत हैं

कि एमएसटीसी आपके खाते और सभी संबंधित जानकारी और फाइलों को तुरंत निष्क्रिय या हटा सकता है और / या ऐसी फ़ाइलों या सेवा तक कोई और पहुंच पर लोक लगा सकता है। इसके अलावा, आप सहमत हैं कि एमएसटीसी सेवा तक आपकी पहुंच की किसी भी समाप्ति के लिए आपके या किसी तीसरे पक्ष के प्रति उत्तरदायी नहीं होगा।

15. लिंक

सेवा या तीसरा पक्ष अन्य वर्ल्ड वाइड वेब साइटों या संसाधनों का लिंक प्रदान कर सकती है, क्योंकि एमएसटीसी का ऐसी साइटों और संसाधनों पर कोई नियंत्रण नहीं है। आप स्वीकार करते हैं और सहमत हैं कि एमएसटीसी ऐसी बाहरी साइटों या संसाधनों की उपलब्धता के लिए जिम्मेदार नहीं है, और समर्थन नहीं करता है और ऐसी साइटों या संसाधनों से उपलब्ध किसी भी सामग्री, विज्ञापन, उत्पादों या अन्य सामग्रियों के लिए जिम्मेदार या उत्तरदायी नहीं है। आप आगे स्वीकार करते हैं और सहमत हैं कि एमएसटीसी ऐसी किसी भी साइट या संसाधन पर या उसके माध्यम से उपलब्ध किसी भी सामग्री, वस्तुओं या सेवाओं के उपयोग या निर्भरता के कारण होने वाले किसी भी नुकसान या कथित नुकसान के कारण होने के लिए प्रत्यक्ष या अप्रत्यक्ष रूप से जिम्मेदार या उत्तरदायी नहीं होगा।

16. एमएसटीसी के स्वामित्व अधिकार

आप स्वीकार करते हैं और सहमत हैं कि सेवा और सेवा ("सॉफ्टवेयर") के संबंध में उपयोग किए जाने वाले किसी भी आवश्यक सॉफ्टवेयर में स्वामित्व और गोपनीय जानकारी होती है जो लागू बौद्धिक संपदा और अन्य कानूनों द्वारा संरक्षित होती है। आप आगे स्वीकार करते हैं और सहमत होते हैं कि प्रायोजक विज्ञापनों में निहित सामग्री या सेवा या विज्ञापनदाताओं के माध्यम से आपको प्रस्तुत की गई जानकारी संरक्षित होती है या कॉपीराइट, ट्रेडमार्क, सेवा चिह्न, पेटेंट या अन्य स्वामित्व अधिकारों और कानूनों द्वारा संरक्षित की जाएगी। एमएसटीसी या विज्ञापनदाताओं द्वारा स्पष्ट रूप से अधिकृत होने के अलावा, आप सेवा या सॉफ्टवेयर के आधार पर संपूर्ण या आंशिक रूप से संशोधित, किराए, पट्टे, ऋण, बिक्री, वितरण या व्युत्पन्न कार्यों को नहीं करने के लिए सहमत हैं।

आप सेवा को एक्सेस करने के लिए एमएसटीसी द्वारा प्रदान किए गए इंटरफ़ेस के अलावा किसी अन्य माध्यम से सेवा का उपयोग न करने के लिए सहमत हैं।

17. वारंटी का अस्वीकरण

आप स्पष्ट रूप से समझते हैं और सहमत हैं कि :

1. सेवा का आप द्वारा उपयोग एकमात्र आपके जोखिम पर है। सेवा "जैसी है" और "जैसी उपलब्ध है" के आधार पर प्रदान की जाती है। एमएसटीसी स्पष्ट रूप से किसी भी प्रकार की सभी वारंटी को अस्वीकार करता है, चाहे वह व्यक्त हो या निहित, जिसमें व्यापारिकता की निहित वारंटी, किसी विशेष उद्देश्य के लिए उपयुक्तता और गैर- उल्लंघन शामिल है, लेकिन इन्हीं तक सीमित नहीं है।
2. एमएसटीसी कोई वारंटी नहीं देता है कि (i) सेवा आपकी आवश्यकताओं को पूरा करेगी, (ii) अप्रत्याशित तकनीकी कारणों से सेवा निर्बाध या समय पर होगी (iii) सेवा के उपयोग से प्राप्त होने वाले परिणाम सटीक

या विश्वसनीय होंगे (iv) सेवा के माध्यम से आपके द्वारा खरीदे या प्राप्त किए गए किसी भी उत्पाद, सेवाओं, सूचना या अन्य सामग्री की गुणवत्ता आपकी अपेक्षाओं को पूरा करेगी,

3. एमएसटीसी से या विक्रेता के माध्यम से या सेवा से प्राप्त कोई सलाह या जानकारी, चाहे मौखिक या लिखित हो, अगर जीटीसी में स्पष्ट रूप से नहीं बताई गई, तो कोई वारंटी नहीं बनाएगी।

4. समय की परिभाषा स्पष्टता और जिम्मेदारी (i) नीलामी के संचालन में सभी उद्देश्यों के लिए समय एमएसटीसी की ई-नीलामी प्रणाली में पंजीकृत समय को दर्शाएगा। सर्वर समय के अनुसार, सिस्टम द्वारा प्रदर्शित समय / शेष समय सभी उद्देश्यों के लिए अंतिम और बाध्यकारी होगा। यह समझा जा सकता है कि सिस्टम द्वारा प्रदर्शित समय / शेष समय हर बार स्क्रीन रीफ्रेश होने पर एमएसटीसी सर्वर से प्राप्त किया जाता है। बाद के उपयोगकर्ता के मशीन क्लॉक काउंटर का उपयोग वृद्धि/कमी के लिए किया जाता है जैसा कि फिर से रीफ्रेश होने तक हो सकता है। (ii) पार्टी की ओर से सिस्टम के संसाधनों को अक्षुण्ण / सही बनाए रखने की जिम्मेदारी संबंधित पार्टी की होगी।

5. हालांकि ई-नीलामी एक सुरक्षित ऑनलाइन बोली प्रक्रिया है, जो अपने सर्वर पर किसी तकनीकी गड़बड़ी के कारण सेवा में किसी भी व्यवधान की असंभावना की स्थिति में, एमएसटीसी उचित मामलों में ऐसी तकनीकी गड़बड़ियों के कारण प्रभावित होने वाली नीलामी को रोकने, बढ़ाने, बहाल करने या रद्द करने का अधिकार सुरक्षित रखता है। इस संबंध में एमएसटीसी का निर्णय अंतिम और बाध्यकारी होगा और किसी भी शिकायत पर विचार नहीं किया जाएगा।

18. दायित्व की सीमा

आप स्पष्ट रूप से समझते हैं और सहमत हैं कि एमएसटीसी किसी भी प्रत्यक्ष, अप्रत्यक्ष, आकस्मिक, विशेष, परिणामी या अनुकरणीय नुकसान के लिए उत्तरदायी नहीं होगा, जिसमें लाभ, सद्भावना, उपयोग, डेटा या अन्य अमूर्त नुकसान शामिल हैं, लेकिन इन्हीं तक सीमित नहीं है (भले ही एमएसटीसी को इस तरह के नुकसान की संभावना के बारे में सलाह दी गई है, जिसके परिणामस्वरूप :

1. सेवा का उपयोग या उपयोग करने में असमर्थता;
2. किसी भी सामान, डेटा, सूचना या सेवाओं की खरीद या प्राप्ति या प्राप्त संदेशों या सेवा के माध्यम से या किए गए लेनदेन के परिणामस्वरूप स्थानापन्न वस्तुओं और सेवाओं की खरीद की लागत;
3. आपके प्रसारण या डेटा तक अनधिकृत पहुंच या उसमें परिवर्तन;
4. सेवा पर किसी तीसरे पक्ष के बयान या आचरण; या
5. सेवा से संबंधित कोई अन्य मामला ।

19. बहिष्करण और सीमाएं

कुछ क्षेत्राधिकार कुछ वारंटी के अपवर्जन या आकस्मिक या परिणामी क्षतियों के लिए देयता की सीमा या बहिष्करण की अनुमति नहीं देते हैं।

20. वित्तीय मामलों से संबंधित सेवाओं के लिए विशेष चेतावनी

यदि आप किसी सेवा को बनाना या उसमें शामिल होना चाहते हैं, कंपनियों से जुड़ी किसी सेवा से कोई समाचार, संदेश, अलर्ट या अन्य जानकारी प्राप्त करना या अनुरोध करना चाहते हैं, तो कृपया उपरोक्त खंड 17 और 18 को फिर से पढ़ें। इसके अलावा, इस प्रकार की जानकारी के लिए विशेष रूप से, " निवेशक को सावधान रहने दें" वाक्यांश उपयुक्त है। सेवा केवल सूचना संबंधी उद्देश्यों के लिए प्रदान की जाती है, और सेवा में शामिल कोई भी सामग्री व्यापार या निवेश के उद्देश्यों के लिए अभिप्रेत नहीं है। एमएसटीसी और उसके लाइसेंसकर्ता सेवा के माध्यम से प्रेषित या उपलब्ध कराई गई किसी भी जानकारी की सटीकता, उपयोगिता या उपलब्धता के लिए जिम्मेदार या उत्तरदायी नहीं होंगे, और ऐसी जानकारी के आधार पर किए गए किसी भी व्यापार या निवेश निर्णय के लिए जिम्मेदार या उत्तरदायी नहीं होंगे।

21. सूचना

आपको नोटिस/संचार ईमेल/एसएमएस/व्हाट्सएप आदि और/या नियमित मेल के माध्यम से किया जा सकता है। आपको सलाह दी जाती है कि हमारे सिस्टम पर मोबाइल नंबर और ईमेल को अपडेट रखें। सेवा प्रशासक आमतौर पर आपको सेवा पर नोटिस या नोटिस के लिंक प्रदर्शित करके जीटीसी या अन्य मामलों में बदलाव की सूचनाएं भी प्रदान कर सकता है।

22. सामान्य जानकारी

जीटीसी आपके और एमएसटीसी के बीच पूरे समझौते का गठन करता है और आपके और एमएसटीसी के बीच किसी भी पूर्व समझौते को पीछे छोड़ते हुए एवं विक्रेता/प्रिसिपल सेवा के आपके उपयोग को नियंत्रित करता है। आप विशेष नियमों और शर्तों के अधीन भी हो सकते हैं जो आपके द्वारा संबद्ध सेवाओं, तृतीय-पक्ष सामग्री का उपयोग करने पर लागू हो सकते हैं। जीटीसी और आपके एवं एमएसटीसी के बीच संबंध भारतीय कानूनों द्वारा शासित होंगे, इसके कानूनी प्रावधानों के टकराव की परवाह किए बिना। आप और एमएसटीसी उस स्थान के सिविल न्यायालयों के विशिष्ट क्षेत्राधिकार में जमा करने के लिए सहमत हैं जहां नीलामी कार्यक्रम आयोजित करने वाला एमएसटीसी का संबंधित कार्यालय स्थित है। जीटीसी के किसी अधिकार या प्रावधान को लागू करने में एमएसटीसी की विफलता ऐसे अधिकार या प्रावधान में छूट नहीं होगी। यदि सक्षम क्षेत्राधिकार वाले न्यायालय द्वारा जीटीसी के किसी प्रावधान को अमान्य पाया जाता है, तो पक्ष फिर भी सहमत होते हैं कि अदालत को प्रावधान में परिलक्षित पक्षों के इरादों को प्रभावी बनाने का प्रयास करना चाहिए, और जीटीसी के अन्य प्रावधान पूरी ताकत और प्रभाव से बने रहेंगे। आप सहमत हैं कि इसके विपरीत किसी भी नियम या कानून की परवाह किए बिना, सेवा या जीटीसी के उपयोग या उससे संबंधित किसी भी दावे या कार्रवाई के कारण उत्पन्न होने के एक (1) वर्ष के भीतर दायर किया जाना चाहिए या हमेशा के लिए प्रतिबंधित कर दिया जाना चाहिए।

नीलामी प्रत्येक मामले में निर्धारित समय पर बंद कर दी जाएगी जब तक कि इसे क्रेता विशिष्ट नियमों और शर्तों के तहत खंड 10.2 में वर्णित ऑटो-एक्सटेंशन की प्रक्रिया द्वारा विस्तारित नहीं किया जाता है।

सिस्टम द्वारा ऑटो-एक्सटेंशन अवधि समाप्त होने पर, एक संदेश **नीलामी बंद है** प्रदर्शित किया जाएगा जिसका अर्थ यह होगा कि लॉट विशेष / नीलामी बोली लगाने के लिए बंद है। जीटीसी में क्लॉज टाइल केवल सुविधा के लिए हैं और इसका कोई कानूनी या संविदात्मक प्रभाव नहीं है।

23. क्रेता पंजीकरण का स्वतः रद्दीकरण

यदि कोई क्रेता पंजीकरण की तारीख से 30 दिनों के भीतर एमएसटीसी को पंजीकरण शुल्क का भुगतान करने में विफल रहता है, तो पंजीकरण स्वतः रद्द हो जाता है। हालांकि, वह पंजीकरण शुल्क का भुगतान करने के उद्देश्य से खुद को फिर से पंजीकृत कर सकता है और आगामी नीलामियों में भाग लेने के लिए अपने खाते को सक्रिय कर सकता है।

24. स्वतः निष्क्रियता

यदि ई-नीलामी के किसी नियम व शर्तों का पालन न करने पर कोई खाता निष्क्रिय कर दिया जाता है, तो उस खाते का पंजीकरण शुल्क जब्त कर लिया जाएगा। यदि वही पार्टी खुद को फिर से सक्रिय करना चाहती है, तो उसे एमएसटीसी प्रबंधन द्वारा तय किए जाने वाले जुर्माने का भुगतान करना होगा। फिर भी, इस तरह के पुनः सक्रियकरण शुल्क की स्वीकृति एमएसटीसी के एकमात्र और पूर्ण विवेक पर होगी।

25. निविदा / नीलामी / ई-नीलामी / ई-विक्री/ई-बुकिंग के लिए लागू सत्यनिष्ठा समझौता :

जैसाकि www.msteindia.co.in पर उपलब्ध है।

26. उल्लंघन

कृपया जीटीसी के किसी भी उल्लंघन की सूचना डीलिंग विभाग को दें।

27. डिबारमेंट / ब्लैक-लिस्टिंग

विक्रेता और/या एमएसटीसी के पास, किसी भी बोली लगाने वाले/खरीदार को किसी भी चूक या कमीशन या धोखाधड़ी के कृत्यों के कारण प्रतिबंधित, ब्लैक लिस्ट करने का अधिकार सुरक्षित है, जो बोली प्रक्रिया के दौरान ऐसे बोलीदाता/खरीदार द्वारा और/या किसी भी अनुबंध के क्रियान्वयन या निष्पादन में जो ई-नीलामी के अनुसार बोलीदाता/क्रेता को प्रदान किया जा सकता है, लिप्त या लिप्त होने का कारण होता है बशर्ते कि विक्रेता और/या एमएसटीसी ब्लैक- लिस्टिंग/प्रतिबंध के किसी भी आदेश को पारित करने से पहले ऐसे बोलीदाता को सुनवाई का अवसर देने के लिए बाध्य होंगे। ब्लैक - लिस्टिंग/प्रतिबंध का ऐसा कोई भी आदेश जो विक्रेता और/या एमएसटीसी द्वारा पारित किया जा सकता है। ई-नीलामी की शर्तों के अधीन बोलीदाता/क्रेता के विरुद्ध विक्रेता और/या एमएसटीसी के पास उपलब्ध कार्रवाई के अन्य अधिकार के पूर्वाग्रह के बिना होंगे। ई- नीलामी नियमों और शर्तों के तहत बोली लगाने वाले/खरीदार के खिलाफ विक्रेता और/या एमएसटीसी के लिए उपलब्ध कार्रवाई के अन्य अधिकार पर प्रतिकूल प्रभाव डाले बिना होगा।